Perkins V Reserve Grant Application Announcement and Guide ## **Contents** | Overview | 3 | |--|----| | Purpose | 3 | | Strengthening Career and Technical Education in Tennessee Priority Areas | 4 | | Equitable Access | 4 | | Aligned Career Pathways | 5 | | High-Quality Learning Experiences | 6 | | Important Application, Eligibility, and Award Information | 7 | | Critical Dates for 2020-2021 | 8 | | Application, Award, and Accountability Information | 8 | | Contact Information | 9 | | Appendix A: Secondary Application | 10 | | Appendix B: Postsecondary Application Questions | 12 | | Appendix C: Regional Career Pathways Application | 13 | | Appendix D: Allowable Site License/Instructor Certifications | 16 | | Appendix F: Allowable Student Industry Certifications | 17 | ### Overview The Strengthening Career and Technical Education for the 21st Century Act, otherwise known as Perkins V, was signed into law by President Donald J. Trump on July 31, 2018. This bipartisan measure reauthorized the Carl D. Perkins Career and Technical Education Act of 2006 and provides nearly \$1.3 billion in annual Federal funding to support CTE for our nation's youth and adults. In Tennessee, eighty-five percent (85%) of the funds made available through this Act will be awarded to local education agencies (LEAs) and postsecondary institutions as Local Funds. Of these Local Funds, fifteen percent (15%) will be awarded through a competitive grant process known as the Perkins Reserve. ### **Purpose** This document provides detailed information regarding how the Tennessee Department of Education (department) and Tennessee Board of Regents (TBR) will annually award Perkins Reserve funds, pursuant to Section 112(c) of Perkins V and the priorities outlined in the Strengthening Career and Technical Education in Tennessee 4-Year State Plan. Applicants should use the information in this document to develop a robust and thoughtful proposal prior to submitting an application for the Perkins V Reserve Grant (PRG). The purpose of the PRG opportunity is to: - 1. foster innovation through the identification and promotion of promising and proven career and technical education (CTE) programs, practices, and strategies, which may include programs, practices, and strategies that prepare individuals for nontraditional fields; and - 2. promote the development, implementation, and adoption of programs of study or career pathways aligned with regionally identified high skill, high wage, and/or in-demand occupations or industries. The PRG opportunity is designed to serve local education agencies and postsecondary institutions: - 1. in rural areas: based on the NCES Locale Code eligibility requirements for Title VI of ESEA, Rural Education Initiative (Locale Code 6, 7 or 8); or - 2. with high percentages of CTE concentrators or CTE participants: twenty-five percent (25%) or more of the total student population are identified as a CTE concentrators or a CTE participant; or, - 3. with high numbers of CTE concentrators or CTE participants: two hundred (200) or more identified CTE concentrators or CTE participants; or, - 4. with disparities or gaps in performance among students: as described in Section 113(b) (3)(C)(ii)(II) of Perkins V. In Tennessee, the PRG opportunity will leverage funding to support CTE programs, practices, and strategies which prepare individuals from traditionally underrepresented student groups, including those individuals who are economically disadvantaged, and those geographic areas which are identified as economically distressed or at-risk, for high skill, high wage, and/or in-demand occupations. # Strengthening Career and Technical Education in **Tennessee Priority Areas** Ensuring cohesiveness across the department's strategic plan, Best for All, the Tennessee Higher Education Commission's (THEC) strategic plan, and TBR's strategic plan will be critical to our collective success. With this in mind, the Strengthening Career and Technical Education in Tennessee 4-Year State Plan will braid these education plans together through a vision to expand opportunities for all students to explore, choose, and follow a career pathway to success. If we are successful, then Tennessee will see a substantial increase in the number of students on-track to meet their career goals two-years after graduation as measured by 2- and 4-year college persistence rates, TCAT certificate attainment, military enlistment, workforce participation, and similar paths. Eligible recipients may submit PRG applications which help to achieve this vision and support the following priority areas of the Strengthening Career and Technical Education in Tennessee State Plan. ### **Equitable Access** The first priority area of the Strengthening Career and Technical Education in Tennessee 4-Year State Plan is to expand equitable access to comprehensive career exploration, specifically in early and middle grades, advisement, leadership and employability skill development through high-quality career and technical education pathways. Applications focusing on this priority area may choose to implement one of the example practices below or develop other innovative strategies to expand equitable access for students, including in early and middle grades (5-8), to participate in CTE: - 1. Support or develop a new CTE, work-based learning, or career exploration program, including in the early and middle grades (grade 5-8), which aligns to regional high skill, high wage, and/or in-demand career pathways identified through the Comprehensive Local Needs Assessment (CLNA). - 2. Implement an employability skills development program such as the Work Ethics Matter framework, including in early and middle grades. - 3. Establish a career and technical student organization (CTSO) leadership program or chapter, including in early and middle grades. - 4. Offer a career exploration event such as CareerQuest TN or another career awareness program with industry and postsecondary partners. - 5. Provide a career aptitude and interest assessment or other career and academic counseling program, including in early and middle grades, which provides information on postsecondary education and career options as part of a systematic career advisement strategy. - 6. Incorporate STEM and/or STEAM educational strategies in order to provide a strong, comprehensive education program which incorporates critical thinking, creative problem-solving, project-based learning, and career exploration. 7. Support any other program related to the development of student graduation and career plans or activity that advances knowledge of career opportunities and assists students in making informed decisions about future education and employment goals, including in non-traditional fields. ### **Aligned Career Pathways** The second priority area of the Strengthening Career and Technical Education in Tennessee 4-Year State Plan is to expand participation in high-quality and vertically aligned career pathways in secondary and postsecondary which prepare students to seamlessly transition into high wage, high skill, and/or in-demand occupations. Applications focusing on this priority area may choose to implement one of the example practices below or develop other innovative strategies to increase participation in aligned career pathways: - 1. Develop new or repurpose existing CTE programs at the secondary and/or postsecondary level aligned to regional high skill, high wage, and/or in-demand career pathways identified through the Comprehensive Local Needs Assessment (CLNA). - 2. Support early postsecondary opportunities or co-locate CTE programs for secondary and postsecondary (e.g. TCAT satellite on high school campus) aligned to regional high skill, high wage, and/or in-demand career pathways identified through the CLNA. - 3. Purchase the appropriate equipment, technology, and instructional materials needed to prepare secondary and/or postsecondary students in all aspects of regionally identified high skill, high wage, and/or in-demand career pathways identified in the CLNA. - 4. Implement strategies to recruit, train, and retain CTE educators, faculty, administrators, etc. in CTE pathways aligned to regional high skill, high wage, and/or in-demand career pathways identified through the CLNA. Including educator externships, support for secondary educators to meet postsecondary faculty requirements to expand early postsecondary opportunities, "Grow your Own" or other educator preparation, etc. - 5. Support creation and implementation of high-quality CTE curriculum and instructional resources, and/or expand opportunities for students to participate in distance, blended and accelerated early postsecondary opportunities in CTE pathways aligned to regional high skill, high wage, and/or indemand career pathways identified through the CLNA. - 6. Support efforts to become a Certified Pathway through the Tennessee Pathways initiative in CTE pathways aligned to regional high-skill, high-wage, and/or in-demand career pathways identified through the CLNA. - 7. Support implementation of Tennessee's Workforce Development System, the Workforce Innovation and Opportunity Act (29 U.S.C. 3101 et seq.), and other laws and initiatives that provide students with transition-to-work related services, including strategies from the Individuals with Disabilities Act, in CTE pathways aligned to regional high skill, high wage, and/or in-demand career pathways identified through the CLNA. - 8. Provide CTE instruction and strategies for adults and/or out-of-school youth to support completion of secondary education or upgrade technical and employability skills in CTE pathways aligned to regional high skill, high wage, and/or in-demand career pathways identified through the CLNA. - 9. Offer any other alignment strategies which eliminate barriers and prepare individuals from traditionally
underrepresented groups in CTE pathways aligned to regional high-skill, high-wage, and/or in-demand career pathways identified through the CLNA. ### **High-Quality Learning Experiences** The third priority area of the Strengthening Career and Technical Education in Tennessee 4-Year State Plan is to double the number of Tennessee learners who participate in high-quality work-based learning experiences and attain the relevant certificates, credentials, and/or degrees needed to meet the workforce demands of Tennessee. Applications focusing on this priority area may choose to implement one of the example practices below or develop other innovative strategies to increase participation in work-based learning (WBL) and other highquality learning experiences leading to relevant certificates, credentials, and/or degrees: - 1. Support implementation of the continuum of WBL opportunities, including but not limited to: - a. Support sustained interactions with industry or community professionals in workplace settings such as industry tours and job shadowing experiences aligned to the CTE program of study or career pathway. - b. Develop or modernize simulated work environments in a school setting such as a schoolbased enterprise. - c. Provide wrap-around student support services such as childcare and transportation for WBL - d. Implement virtual or other electronic WBL platforms to expose students to multiple workplace environments - e. Establish self-contained WBL programs such as the Gestamp model in Hamilton County Schools - f. Offer industry certifications to WBL students which are required by the industry or community partner for placement. - g. Develop a youth and/or registered apprenticeship program aligned to regional high skill, high wage, and/or in-demand career pathway identified through the CLNA - 2. Implement strategies to recruit, train, and retain CTE educators, faculty, administrators, etc. in CTE pathways focused on offering WBL experiences. - 3. Obtain necessary instructor training and/or site accreditation needed to administer relevant department-promoted student industry certification, postsecondary credential, or degree. - **Note:** See **Appendix E** for Allowable Site License/Instructor Certifications - 4. Cover exam costs associated with the administration of relevant department-promoted student industry certification, postsecondary credential, or degree. - **Note:** See **Appendix F** for department promoted student industry certifications. - 5. Offer services which eliminate barriers and increase participation from traditionally underrepresented groups, including individuals who are identified as economically disadvantaged, in WBL and/or the attainment of relevant industry certificates, credentials, or postsecondary degrees. - 6. Support any other program or strategy related to increasing participation in WBL and/or attainment of relevant industry certificates, credentials, or postsecondary degrees. # Important Application, Eligibility, and Award Information There are three applications for PRG funds: - 1. **Secondary Application:** This application is open to any Tennessee LEA, as defined in the Every Student Succeeds Act, serving students in grades 5-12 and meeting the Perkins V eligibility requirements. - 2. **Postsecondary Application:** This application is open to any Tennessee postsecondary institution in the Tennessee Board of Regents system and meeting the Perkins V eligibility requirements. - 3. Regional Career Pathways Application: This application must be submitted by the LEA designated as the fiscal agent for a partnership including at least one (1) Tennessee LEA, as defined in the Every Student Succeeds Act, serving students in grades 5-12 and meeting the Perkins V eligibility requirements, and at least one (1) postsecondary institution or local workforce or economic development, employer, or community partner. **Note:** For the Regional Career Pathway Application, the LEA acting as the fiscal agent must also participate in the Tennessee Pathways Certification process (either in 2018-19 or 2019-20 academic years). However, the application proposal does not have to support a previously approved Certified Tennessee Pathway and funding is not dependent upon receiving the Pathways designation. Eligible recipient LEAs and postsecondary institutions may submit or be included in up to three (3) applications to support the Strengthening Career and Technical Education in Tennessee State Plan priority areas. Each application will be judged independently by multiple reviewers. Submission of an application does not guarantee funding and an applicant could be fully, partially, or not funded for any or all submitted applications. Awarded applications are only permitted to expend funds on allowable uses of funds as outlined in Section 135 of Perkins V and department or TBR guidance. ### Critical Dates for 2020-2021 Please note that all application requirements must be submitted by the following stated deadlines for the application to be evaluated and considered for funding. - 1. **Wednesday, April 1, 2020:** Notice of Intent to Apply is available. - 2. **Tuesday, April 14, 2020:** Notice of Intent to Apply is due no later than 11:59 p.m. CT. - 3. Wednesday, April 15, 2020: Grant applications are available. - 4. Friday, May 15, 2020: Grant applications must be submitted no later than 11:59 p.m. CT. - 5. **Friday, June 26, 2020**: Grant application decision letters are released. - 6. Wednesday, July 1, 2020 Wednesday, June 30, 2021: Period of funding availability. - 7. Thursday, September 30, 2021: All reimbursement requests must be submitted. ### Application, Award, and Accountability Information Please see below for additional important application, eligibility, and award information. | Application | Secondary Application | Postsecondary Application | Regional Collaborative | |--|--|--|---| | Туре | | | Application | | Application
Requirements | Notice of Intent to Apply, Application, Budget, Letters of Support. Memorandum of Understanding from any identified partners | Notice of Intent to Apply, Application, Budget, Letters of Support. Memorandum of Understanding from any identified partners | Notice of Intent to Apply, Application, Budget, Letters of Support. Memorandum of Understanding from all consortium members | | Application
Submission | Up to 3 submissions,
ePlan | Up to 3 submissions,
TBR | May be included in 3 submissions, LEA may only serve as Fiscal Agent for 1 submission, ePlan | | Type of Award | Discretionary | Discretionary | Discretionary | | Disbursement of Funds | Reimbursement, LEA | Reimbursement,
Institution | Reimbursement, Fiscal
Agent | | Total Funds
Available | TBD | TBD | TBD | | Maximum Funds Awarded per eligible recipient | \$50,000 | \$50,000 | \$200,000 | | Estimated
Awards | TBD | TBD | TBD | | Matching | Not required but | Not required but | Not required but | |----------------|----------------------------|----------------------------|----------------------------| | Requirements | encouraged | encouraged | encouraged | | Period of | 12 months | 12 months | 12 months | | Availability | July 1 – June 30 | July 1 – June 30 | July 1 – June 30 | | | | *Potential extension | *Potential extension | | | | option (TBD) | option (TBD) | | Reporting and | Quarterly Progress Report, | Quarterly Progress Report, | Quarterly Progress Report, | | Accountability | Final Impact and | Final Impact and | Final Impact and | | | Expenditure Report | Expenditure Report | Expenditure Report | **Note:** The department and TBR reserve the right to consult with recipients to make amendments to planned uses of funds to ensure allowability and/or refuse any reimbursement request from an awarded applicant for unapproved or unallowable expenditures. ### **Contact Information** For additional information regarding the PRG or implementation of the Strengthening Career and Technical Education in Tennessee 4-Year State plan, please contact: #### For general questions: CTE.Questions@tn.gov #### For Secondary: Tennessee Department of Education Steve Playl, Jr., Senior Director, College and Career Experiences; State Director Steve.Playl@tn.gov (615) 532-2830 #### For Regional Career Pathways: Tennessee Department of Education • Jerre Maynor, Senior Director, Articulated Pathways <u>lerre.Maynor@tn.gov</u> (615)253-3780 #### For Postsecondary: Tennessee Board of Regents Michael Tinsley, Assistant Vice Chancellor for Student Success Micahel.Tinsley@tbr.edu (615) 366-3938 # Appendix A: Secondary Application #### **Section 1: Demonstration of Need** Please provide a thorough overview of the proposed new or expansion of existing programs aligned to the Strengthening Career and Technical Education in Tennessee 4-Year State Plan. This should include the following essential components: - 1. Title and a summary of the proposal or project for which the application is seeking funding. - 2. Specifically identify which Strengthening Career and Technical Education in Tennessee priority area the application is addressing and outline how the proposal's measurable objectives and goals support the priority area. - 3. Data justifying the need for funding. Example sources of data to consider: - a. LEA, school, and student level data provided by the department - b. Data and analysis captured in the LEA's Comprehensive Local Needs Assessment - c. Data and analysis captured in the LEA's Certified Tennessee Pathways application(s) - d. THEC labor supply and demand report - e. Tennessee Department
of Labor and Workforce Development (TNLWD) information available at Jobs4TN - f. Data provided by the Tennessee Department of Economic and Community Development's (TNECD Center for Economic Research in Tennessee (CERT) such as the LEAP Occupational Analysis or TNECD County Profile Tool) - 4. Clearly identify how the application will support students in: - a. rural areas; or, - b. areas with high percentages of CTE concentrators or CTE participants; or, - c. areas with high numbers of CTE concentrators or CTE participants; or, - d. disparities or gaps in student performance. - 5. Clearly identify how the application meets the intended purpose of the PRG by: - e. fostering innovation through the identification and promotion of promising and proven CTE programs, practices, and strategies, which may include programs, practices, and strategies that prepare individuals for nontraditional fields; and/or - f. promotes the development, implementation, and adoption of programs of study or career pathways aligned with regionally identified high skill, high wage, and/or in-demand occupations or industries. #### **Section 2: Proposal Plan** Please provide a detailed description of the proposed project. This should include the following essential components: - 1. Detailed overview of planned activities, actions, and planned expenditures of the proposal. - 2. Detailed project plan with measurable objectives and month-by-month timeline for the proposal. - 3. Completed Budget secton in ePlan with clear alignment between funding request and grant activities. **Note:** Matching funds are not required but will strengthen the application. #### **Section 3: Partnerships** Please provide an overview of any partnerships which will be leveraged to achieve the outlined measurable objectives and goals. This should include the following essential components: - 1. Detailed description of any identified partnerships which will be leveraged to achieve the proposed measurable objectives and goals. - 2. Letters of support for the proposal from identified partnerships. - 3. Memorandum of Understanding outlining the partnership and specific roles and tasks of the partnership from identified partners. #### **Section 4: Sustainability Plan** Please provide any commitments or plans for sustaining the proposal's activities beyond the period of availability. This should include the following essential components: - 1. Detailed plans for financial sustainability beyond the period of availability. - 2. Detailed plans for maintaining partnerships among any identified partners. #### **Section 5: Economic Status Acknowledgement** Each year, the Appalachian Regional Commission (ARC) prepares an index of county economic status for every county in the United States. Economic status designations are identified through a composite measure of each county's three-year average unemployment rate, per capita market income, and poverty rate. Based on these indicators, each county is then categorized as distressed, at-risk, transitional, competitive or attainment. Tennessee has a long-term objective of having no distressed counties by 2025. To assist in attaining this state goal, proposals that serve counties designated as distressed or at-risk will automatically receive points acknowledging the economic status of that area. Points will be awarded based on the county's economic status designation as of July 1, 2019. You may view the TNECD County Economic Status Map here. 1. Please indicate and acknowledge the economic status of the county for which the proposal will directly impact. # Appendix B: Postsecondary Application Questions For additional information regarding the Postsecondary PRG, including Postsecondary Application Questions, please contact: #### Tennessee Board of Regents Michael Tinsley, Assistant Vice Chancellor for Student Success Micahel.Tinsley@tbr.edu (615) 366-3938 # Appendix C: Regional Career Pathways Application #### **Section 1: Demonstration of Need** Please provide a thorough overview of the proposed new program or expansion of existing programs aligned to the *Strengthening Career and Technical Education in Tennessee 4-Year State Plan*. This should include the following essential components: - 1. Title and a summary of the proposal or project for which the application is seeking funding. - 2. Specifically identify which *Strengthening Career and Technical Education in Tennessee* priority area the application is addressing and outline how the proposal's measurable objectives and goals support the priority area. - a. **Co-location of secondary and postsecondary training opportunities.** Co-location of secondary and postsecondary training opportunities (e.g., middle colleges, combined industry and higher education sites, etc.) reduce physical and logistical barriers for students such as transportation, opportunity costs, and access to postsecondary training. Co-location efforts may align to both the Equitable Access and Aligned Career Pathways priorities. - b. **Family and community engagement.** Educating families is a critical component of expanding access to high-quality postsecondary training and career options, especially for historically disadvantaged communities. Students and their families need information, exposure, and advisement in order to make an informed decision about the pathway(s) that are best for the student. Proposals aligned to the Equitable Access and Aligned Career Pathways priorities are expected to include plans for family and community engagement. - c. Financial support for teacher qualifications, training, or credits. In order to increase the number of teachers qualified to serve as adjunct faculty or teach specific EPSOs (e.g. Advanced Placement or dual enrollment courses). By increasing the pool of teachers qualified to teach EPSOs, districts can expand student access to EPSOs aligned to their career pathways. Supporting teacher qualifications may align to the Equitable Access and Aligned Career Pathways priorities. - d. **Regional workforce coordination.** Strongly aligned career pathways benefit both students and regional employer partners. Intentional coordination among districts and local employers, chambers of commerce, and/or other community-based organizations can expand student opportunities and improve workforce pipelines. Regional workforce coordination may align to the Equitable Access, Aligned Career Pathways, or the Work-based learning priorities. - 3. Data justifying the need for funding. Example sources of data to consider: - a. LEA, school, and student level data provided by the department - b. Data and analysis captured in the LEA's Comprehensive Local Needs Assessment - c. Data and analysis captured in the LEA's Certified Tennessee Pathways application(s) - d. THEC labor supply and demand report - e. Tennessee Department of Labor and Workforce Development (TNLWD) information available at Jobs4TN - f. Data provided by the Tennessee Department of Economic and Community Development's (TNECD Center for Economic Research in Tennessee (CERT) such as the LEAP Occupational Analysis or TNECD County Profile Tool) - 4. Clearly identify how the application will support students in: - a. rural areas; or, - b. areas with high percentages of CTE concentrators or CTE participants; or, - c. areas with high numbers of CTE concentrators or CTE participants; or, - d. disparities or gaps in student performance. - 5. Clearly identify how the application meets the intended purpose of the PRG by: - fostering innovation through the identification and promotion of promising and proven CTE programs, practices, and strategies, which may include programs, practices, and strategies that prepare individuals for nontraditional fields; and/or - b. promotes the development, implementation, and adoption of programs of study or career pathways aligned with regionally identified high skill, high wage, and/or in-demand occupations or industries. #### **Section 2: Proposal Plan** Please provide a detailed description of the proposed project. This should include the following essential components: - 1. Identification of the LEA who will serve as the Fiscal Agent for the proposal. - 2. Indication as to what aligned career pathways the LEA has submitted for consideration as Certified TN Pathways. - 3. Address what population is being served and how the plan addresses current or historical inequities. - 4. Description of the barriers to full access and participation that are being removed by this plan. - 5. Detailed project plan and month-by-month timeline, including actions, activities and measurable objectives for the project. - 6. Clear description of the intended outcomes of the proposal in order to define what the results of successful implementation would be. (Use "If...,then" statements to create your theory of action: e.g., "If we support two teachers in meeting the qualifications to serve as adjunct faculty for TCAT, then we will be able to offer four more EPSOs, increasing access for 100 students.") - 7. Completed Budget section in ePlan with clear alignment between funding request and grant activities. **Note:** Matching funds are not required but will strengthen the application. #### **Section 3: Partnerships** Please provide an overview of all external partnerships included in the regional career pathway(s) which will be leveraged to achieve the outlined measurable objectives and goals. This should include the following essential components: - 1. Detailed description of all external partnerships which will be leveraged to achieve the proposed measurable objectives and goals and a lead contact for each identified partner. - 2. Grant-specific letters of support for the proposal from all identified external partnerships. These letters should be as specific to the grant proposal as possible. - 3. Memorandum of Understanding outlining the partnership and specific roles and tasks of the partnership from all identified external
partnerships. Note: This application must include at least one (1) Tennessee LEA, as defined in the Every Student Succeeds Act, serving students in grades 5-12 and meeting the Perkins V eligibility requirements, and at least one (1) postsecondary institution or local workforce or economic development, employer, or community partner. #### **Section 4: Sustainability Plan** Please provide any commitments or plans for sustaining the proposal's activities beyond the period of availability. This should include the following essential components: - 1. Detailed plans for financial sustainability beyond the period of availability. - 2. Detailed plans for maintaining partnerships among all identified partners. #### Section 5: Economic Status and Tennessee Pathways Certification Acknowledgement Each year, the Appalachian Regional Commission (ARC) prepares an index of county economic status for every county in the United States. Economic status designations are identified through a composite measure of each county's three-year average unemployment rate, per capita market income, and poverty rate. Based on these indicators, each county is then categorized as distressed, at-risk, transitional, competitive or attainment. Tennessee has a long-term objective of having no distressed counties by 2025. To assist in attaining this state goal, proposals that serve counties designated as distressed or at-risk will automatically receive points acknowledging the economic status of that area. Points will be awarded based on the county's economic status designation as of July 1, 2019. You may view the TNECD County Economic Status Map here. 1. Please indicate and acknowledge the economic status of the county for which the proposal will directly impact. **Note:** Additional points will only be awarded once to the application based on the most economically disadvantaged county being served by the proposal. The Regional Career Pathways applications do not have to support a previously certified Tennessee Pathway However, the department will prioritize applications from LEAs who participate in the Tennessee Pathways Certification process and seek the designation. 2. Please indicate and acknowledge the status of the Tennessee Pathways Certification application for the LEA serving as the Fiscal Agent. # Appendix D: Allowable Site License/Instructor Certifications Note: Appendix E: Allowable Site License/Instructor Certifications is the current department promoted list of student industry certifications. This document will not be updated to include additions to the department promoted list during the 2020-21 PRG period of availability. However, an awarded recipient may submit an application revision request to include any additions to this list. All application revision requests must be reviewed and approved by the department prior to expending funds. | Certification | Aligned
Program(s) of
Study | Career Cluster(s) | Teacher Certification or
Testing Site | |---|-----------------------------------|--|--| | Level I Siemens Certified
Mechatronic Systems
Assistant | Mechatronics | Advanced
Manufacturing | Teacher Certification with appropriate endorsements | | Production Certification
(CPT) | Machining
Technology | Advanced
Manufacturing | Teacher Certification with appropriate endorsements | | American Welding
Society Certified Welder | Welding | Advanced
Manufacturing | Testing Site | | Microsoft Office
Specialist (MOS) - All 5
Exams | Office Management | Business
Management &
Administration | Teacher Certification with appropriate endorsements and Testing Site | | Microsoft Office
Specialist (Excel) | Office Management | Business
Management &
Administration | Teacher Certification with appropriate endorsements and Testing Site | | Microsoft Office
Specialist (PowerPoint) | Office Management | Business
Management &
Administration | Teacher Certification with appropriate endorsements and Testing Site | | Microsoft Office
Specialist (Word) | Office Management | Business Management & Administration | Teacher Certification with appropriate endorsements and Testing Site | | Certified Nursing
Assistant | Therapeutic Nursing
Services | Health Science | Testing Site | | CCNA Cisco Certified
Network Associate | Networking Systems | Information
Technology | Testing Site | | Cisco Certified Entry
Network Tech (CCENT) | Networking Systems | Information
Technology | Testing Site | | CompTIA A+ | All Information
Technology POS | Information
Technology | Testing Site | | CompTIA Network+ | Networking Systems | Information
Technology | Testing Site | | CompTIA IT
Fundamentals | All Information
Technology POS | Information
Technology | Testing Site | # Appendix E: Allowable Student Industry Certifications **Note:** Appendix F: Allowable Student Industry Certifications is the current department promoted list of student industry certifications. This document will not be updated to include additions to the department promoted list during the 2020-21 PRG period of availability. However, an awarded recipient may submit an application revision request to include any additions to the department promoted list. All application revision requests must be reviewed and approved by the department prior to expending funds. | Certification | Aligned Course | Program(s) of Study | Career Cluster(s) | |--|--|---|---| | Level I Siemens Certified
Mechatronic Systems
Assistant | Mechatronics II | Mechatronics | Advanced Manufacturing | | Machining Level I -
Measurement, Materials,
and Safety Certification
(NIMS) | Principles of Manufacturing | Machining Technology,
Electromechanical Technology,
Mechatronics, Welding | Advanced Manufacturing | | Production Certification
(CPT) | Principles of Machining,
Introduction to
Electromechanical | Machining Technology & Electromechanical Technology | Advanced Manufacturing | | AWS SENSE Entry
Level Welder | Welding I | Welding | Advanced Manufacturing | | AWS SENSE Advanced
Level Welder | Welding II | Welding | Advanced Manufacturing | | American Welding Society
Certified Welder | Welding II | Welding | Advanced Manufacturing | | NCCER Core Curriculum | Welding I | Welding | Advanced Manufacturing | | OSHA 10 | Principles of Manufacturing | Machining Technology,
Electromechanical Technology,
Mechatronics, Welding | Advanced Manufacturing | | OSHA 30 General Industry | Any Level 3 or 4 Advanced
Manufacturing course | Machining Technology,
Electromechanical Technology,
Mechatronics, Welding | Advanced Manufacturing | | Precision Measurement
Instruments Certification
(Includes all subtests) | Principles of Manufacturing | Machining Technology,
Electromechanical Technology,
Mechatronics, Welding | Advanced Manufacturing | | FANUC | Robotics & Automated
Systems | Mechatronics | Advanced Manufacturing | | Tennessee Specific
Industry Certification-
Animal Science | Veterinary Science | Veterinary and Animal Science | Agriculture, Food, &
Natural Resources | | Commercial Pesticide Certification – Core (03) (Note: Must be 18 years old) | Landscaping and Turf
Science | Horticulture Science | Agriculture, Food, &
Natural Resources | | Precision Measurement | Principles of Agricultural | Agricultural Engineering & | Agriculture, Food, & | |------------------------------|------------------------------|--|----------------------| | Instruments Certification | Mechanics | | Natural Resources | | | Mechanics | Applied Technologies | Natural Resources | | (Includes all subtests) | | | | | OSHA 10 | Agriscience | All Agriculture, Food, & Natural | Agriculture, Food, & | | | | Resources programs of study | Natural Resources | | OSHA 30 General Industry | Any Level 3 or 4 Agriculture | All Agriculture, Food, & Natural | Agriculture, Food, & | | | course | Resources programs of study | Natural Resources | | Briggs and Stratton Basic | Agricultural Power and | Agricultural Engineering & | Agriculture, Food, & | | Small Engine Certification | Equipment | Applied Technologies | Natural Resources | | Briggs and Stratton | Agricultural and Biosystems | Agricultural Engineering & | Agriculture, Food, & | | Master Service Technician | Engineering | Applied Technologies | Natural Resources | | Tennessee Specific | Landscaping and Turf | Horticulture Science | Agriculture, Food, & | | Industry Certification- | Science | | Natural Resources | | Horticulture | | | | | HVAC Excellence, Heating, | HVAC | Mechanical, Electrical, & | Architecture & | | Electrical, Air Conditioning | | Plumbing (MEP) Systems | Construction | | Technology (H.E.A.T.) | | Transing (WEI) Systems | construction | | HVAC Excellence | HVAC | Mechanical, Electrical, & | Architecture & | | | HVAC | | | | Employment Ready | | Plumbing (MEP) Systems | Construction | | Certifications | 10/45 | 14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Universal R-410A | HVAC | Mechanical, Electrical, & | Architecture & | | | | Plumbing (MEP) Systems | Construction | | EPA Section 608 Universal | HVAC | Mechanical, Electrical, & | Architecture & | | | | Plumbing (MEP) Systems | Construction | | NCCER Core Curriculum | Fundamentals of | Residential & Commercial | Architecture & | | | Construction | Construction, | Construction | | | | Structural Systems, | | | | | Mechanical, Electrical, & | | | | | Plumbing (MEP) Systems | | | NCCER Carpentry Level | Structural Systems I |
Structural Systems | Architecture & | | One | | | Construction | | NCCER Carpentry Level | Structural Systems II | Structural Systems | Architecture & | | Two | | | Construction | | NCCER Construction | Residential & Commercial | Residential & Commercial | Architecture & | | Technology | Construction I | Construction | Construction | | NCCER Electrical Level | Electrical Systems | Mechanical, Electrical, & | Architecture & | | One | Liectrical Systems | Plumbing (MEP) Systems | Construction | | | Di yashing Cyatama | | Architecture & | | NCCER Plumbing Level | Plumbing Systems | Mechanical, Electrical, & | | | One | From slave autologic C | Plumbing (MEP) Systems | Construction | | OSHA 10 | Fundamentals of | Residential & Commercial | Architecture & | | | Construction | Construction | Construction | | | | Structural Systems | | | | | Mechanical, Electrical, & | | | | | Plumbing (MEP) Systems | | | OSHA 30 Construction | Residential & Commercial | Residential & Commercial | Architecture & | | | Construction II, Structural | Construction | Construction | | | Systems II, Electrical | Structural Systems | | | | Systems | Mechanical, Electrical, & | | | | | Plumbing (MEP) Systems | | | Precision Measurement | Structural Systems I | Structural Systems | Architecture & | | Instruments Certification | 2.5. 3003. 0. 2, 200.1131 | | Construction | | (Includes all subtests) | | | | | (iiiciaacs aii sastests) | <u> </u> | | | | Precision Measurement | MEP Systems | Mechanical, Electrical, & | Architecture & | |-----------------------------|-----------------------------|-------------------------------|-----------------------| | Instruments Certification | WELL SYSTELLIS | Plumbing (MEP) Systems | Construction | | (Includes all subtests) | | Trumbing (WEI / Systems | Construction | | Certified Solidworks | Architectural & Engineering | Architecture & Engineering | Architecture & | | Associate | Design III | Design | Construction | | AutoCAD | Architectural & Engineering | Architecture & Engineering | Architecture & | | AULOCAD | | | Construction | | Adobe Certified Associate | Design III | Design | | | Adobe Certified Associate | Digital Arts & Design III | Digital Arts & Design | Arts & A/V | | Microsoft Office Specialist | Advanced Computer | Office Management | Business Management & | | (Excel) | Applications | | Administration | | Microsoft Office Specialist | Advanced Computer | Office Management | Business Management & | | (PowerPoint) | Applications | | Administration | | Microsoft Office Specialist | Advanced Computer | Office Management | Business Management & | | (Word) | Applications | - Cines management | Administration | | Microsoft Office Expert | Advanced Computer | Office Management | Business Management & | | (pass the two-part Expert | Applications | - 5 | Administration | | Exam in Excel) | | | | | Microsoft Office Expert | Advanced Computer | Office Management | Business Management & | | (pass the two-part Expert | Applications | | Administration | | Exam in Word) | The second | | | | Microsoft Office Master - | Advanced Computer | Office Management | Business Management & | | Track 1 (Word Expert + | Applications | | Administration | | Excel Core + Elective) | | | | | Microsoft Office Master - | Advanced Computer | Office Management | Business Management & | | Track 2 (Excel Expert + | Applications | | Administration | | Word Core + Elective) | The second | | | | Microsoft Office Master - | Advanced Computer | Office Management | Business Management & | | Track 3 (Word Expert + | Applications | | Administration | | Excel Expert) | 1-1- | | | | G Suite Certification | Business Management | Office Management, Business | Business Management & | | (Google Suite) | C | Management, Human | Administration | | · · · · · | | Resource Management, Health | | | | | Services Administration | | | CDA - Child Development | Early Childhood Education | Childhood Development | Education & Training | | Associate | Careers (ECEC) III | Services | J | | Intuit QuickBooks | Accounting II | Accounting | Finance | | Certified User | _ | _ | | | Certified EKG Technician | Cardiovascular Services | Diagnostic Services | Health Science | | | | | | | Certified Nursing | Nursing Education | Therapeutic Nursing Services | Health Science | | Assistant | | | | | Certified Pharmacy | Pharmacological Science | Therapeutic Clinical Services | Health Science | | Technician | | | | | Emergency Medical | Emergency Medical Services | Emergency Services | Health Science | | Responder (First | | | | | Responder) | | | | | Certified Clinical Medical | Medical Therapeutics (5999) | Therapeutic Clinical Services | Health Science | | Assistant | followed by Clinical | | | | | Internship | | | | Cout'S ad Damas ad Turkana | F (6470) | Clinia I E a colon Blood al la c | III. dala Cata and | |---|--|--|------------------------| | Certified Personal Trainer | Exercise Science (6170) followed by Clinical | Clinical Exercise Physiology | Health Science | | | Internship | | | | Certified Patient Care | Therapeutic Services | Therapeutic Services | Health Science | | Technician | · | · | | | National Entry Level | Therapeutic Services | Therapeutic Services | Health Science | | Dental Assistant | | | | | OSHA 10 | Health Science | All Health Science programs of study | Health Science | | OSHA 30 General Industry | Any Level 3 or Level 4 Health Science course | All Health Science programs of study | Health Science | | ServSafe Food Manager | Culinary Arts III | Culinary Arts | Hospitality & Tourism | | Certified Fundamentals Cook (CFC) | Culinary Arts IV | Culinary Arts | Hospitality & Tourism | | Certified Hospitality &
Tourism Professional | Hospitality Management | Hospitality & Tourism
Management | Hospitality & Tourism | | TN Board of Cosmetology
& Barbering - TN Master
Barber 1010 | Barbering III | Barbering | Human Services | | TN Board of Cosmetology
& Barbering - TN
Cosmetology 1010 | Cosmetology IV | Cosmetology | Human Services | | Tennessee Specific Industry Certification- Dietetics & Nutrition | Nutrition Science & Diet
Therapy | Dietetics & Nutrition | Human Services | | Tennessee Specific
Industry Certification-
Social Health Services | Family Studies | Social Health Sciences | Human Services | | CCNA Cisco Certified
Network Associate | Networking | Networking Systems | Information Technology | | Cisco Certified Entry
Network Tech (CCENT) | Computer Systems | Networking Systems | Information Technology | | CompTIA A+ | Computer Systems,
Cybersecurity I | Networking Systems,
Cybersecurity | Information Technology | | CompTIA Network+ | Networking, Cybersecurity II | | Information Technology | | CompTIA IT Fundamentals | Computer Science
Foundations | Coding, Networking Systems,
Web Design, Cybersecurity | Information Technology | | CIW Web Design Specialist | Web Site Development | Web Design | Information Technology | | CompTIA Security + | Cybersecurity Practicum | Cybersecurity | Information Technology | | Microsoft Technology
Associate Software
Development
Fundamentals | Coding II | Coding | Information Technology | | Associate of ISC2
(Note: Teacher must be ISC2
certified.) | Cybersecurity Practicum | Cybersecurity | Information Technology | | Microsoft Technology
Associate Infrastructure | Networking | Networking Systems | Information Technology | | Ciara IT Farantiala DC | Nistropolitore | Naturalia - Customa | Information Tools and an | |-----------------------------|-------------------------------|------------------------------|---------------------------| | Cisco IT Essentials PC | Networking | Networking Systems | Information Technology | | Hardware & Software | | | | | Certification | | | | | CIW Web Foundation | Coding II, Web Site | Coding, Web Site Design | Information Technology | | | Development | | | | | | | | | JavaScript Specialist | Coding II, Web Site | Coding, Web Site Design | Information Technology | | | Development | | | | | | | | | Advanced HTML5/CSS3 | Coding II, Web Site | Coding, Web Site Design | Information Technology | | | Development | | | | | · | | | | Hootsuite Platform | Marketing and | Marketing Management | Marketing | | Certification | Management II: Advanced | | S | | | Strategies | | | | Hootsuite Social Media | Marketing and | Marketing Management | Marketing | | Certification | Management II: Advanced | Marketing Management | Marketing | | Certification | Strategies | | | | Contified Logistics | | Supply Chain Management | Marketing | | Certified Logistics | Supply Chain Management I | Supply Chain Management | Marketing | | Technician | | | | | | | | | | Microsoft Office Specialist | Foundations of Supply | Supply Chain Management | Marketing | | (Excel) | Chain Management | | | | | | | | | Certified Solidworks | STEM III; Engineering | Advanced STEM Applications, | STEM | | Associate (CSWA) - | Design II; Robotics & | Engineering, Technology, | | | Academic | Automated Systems, | BioSTEM | | | | BioSTEM II, BioSTEM III, | | | | | BioSTEM Practicum | | | | Autodesk Inventor | Engineering Design I, Digital | Engineering, Technology, and | STEM | | Certified User | Electronics, STEM II: | Advanced STEM Applications, | | | | Applications, BioSTEM II, | BioSTEM | | | | BioSTEM III, BioSTEM | 2.03.12 | | | | Practicum | | | | FANUC | Robotics & Automated | Technology | STEM | | 7 | Systems | reciniology | J. LIVI | | | Systems | | | | Precision Measurement | Principles of Engineering & | Engineering, Technology, | STEM | | Instruments Certification | Technology, STEM I: | | JI LIVI | | | | Advanced STEM Applications, | | | (Includes all subtests) | Foundation, BioSTEM I | BioSTEM | Tueneneutatie | | I-CAR Refinish Technician | Collision Repair: Non- | Automotive
Collision Repair | Transportation, | | ProLevel 1 or I-CAR Non- | structural | | Distribution, & Logistics | | Structural Technician | | | | | ProLevel 1 | | | | | Automotive Service | Maintenance & Light Repair | Automotive Maintenance and | Transportation, | | Excellence Student | IV | Light Repair | Distribution, & Logistics | | Certification: | | | | | Maintenance & Light | | | | | Repair Certification | | | | | • | | | | | | I | <u> </u> | l | | Automotive Service Excellence Student Certification: Painting and Refinishing | Collision Repair: Painting & Refinishing | Automotive Collision Repair | Transportation,
Distribution, & Logistics | |--|--|-----------------------------|--| | Automotive Service Excellence Student Certification: Nonstructural Analysis/Repair | Collision Repair: Non-
structural | Automotive Collision Repair | Transportation,
Distribution, & Logistics | | Automotive Service Excellence Student Certification: Structural Analysis/Repair | Collision Repair: Structural | Automotive Collision Repair | Transportation,
Distribution, & Logistics | | Precision Measurement
Instruments Certification
(Includes all subtests) | Maintenance & Light Repair
III | Maintenance & Light Repair | Transportation,
Distribution, & Logistics |